Enron Corp. Board of Directors Meeting IR Slides August 13, 2001 #### 2001 YTD Total Return to Shareholder (Through 8/08/01) EC004393394 BOD 08-10-0 ## Merchant Energy Peers 2001 YTD Total Return (Through 8/08/01) # Relative Valuation (P/E Ratio*) *Based on 2001 EPS Estimates #### **Recent Investor Concerns** - California - India - Enron Broadband Services - Cash Flow & Financing Vehicles - "Trading" in Enron's Business Model - Insider Stock Sales - Progress on International Asset Sales #### California - Receivables Exposure - -Fully Reserved - -Active PG&E Creditors' Committee Member - Potential Wholesale Refunds - -Minimal Enron Amounts Cited - -Possible Net Amount Owed to Enron - Contempt Issue - -Enron Stance Centered Around Due Process - –Near Resolution/ Compliance No Impact Expected on 2001 Earnings Results #### India #### **Dabhol Power Update** - 740 MW Phase I Operational; 1,444 MW Phase II 95% Complete; Construction Suspended - Customer Has Multiple Defaults and Has Repudiated the Contract - Owners and Lenders Pursuing Well-Defined Contractual Remedies - Declared Political Force Majeure - Initiated 6-Month Cure Period - Continued Enforcement of Contractual Rights - \$875 Million Total Investment by Enron #### **Enron Broadband Services** #### **General & Administrative Costs** (Millions) #### **Cash Flow From Operations** (Millions) *Excluding J-Block Settlement EC004393401 #### **Cash Flow from Operations** Excluding Deposits (Millions) #### **Off-Balance Sheet Transactions** - Funding Cost-Effectively Expands Enron's Credit Capacity - -Primarily Reflects Whitewing and Marlin Issuances - Eliminating Related Party Relationship with LJM - Primarily Supported by Asset Values; Secondary Support from Equity-Backed Commitments ### Contrasting Business Approaches Example: Providing Reliable Power Supply ### Enron's Unique Network Alternatives Example: Providing Reliable Power Supply **Aggregate Cheapest Power from Numerous, Deep Sources** **Contract for Capacity; Aggregate Cheapest Gas Supply** **Build Plant; Aggregate Cheapest Gas Supply** Influence Demand EC004393405 #### **Largest Shareholders*** (As of June 30, 2001) | Name | Shares Held | Location | Change From 3/31/01 | |---|-------------|---------------|---------------------| | Janus Capital Corp. | 42,000,000 | Denver | (6,000,000) | | Putnam Investment Management, Inc. | 26,000,000 | Boston | 7,000,000 | | Alliance Capital Management L.P. | 19,800,000 | New York | 5,800,000 | | Fidelity Management & Research | 16,000,000 | Boston | (3,500,000) | | Smith Barney Asset Management | 14,000,000 | New York | | | Government of Singapore Investment Corp | 13,700,000 | Singapore | 5,570,000 | | Northern Trust Global Investments | 9,600,000 | Chicago | 200,000 | | Merrill Lynch Asset Management | 9,500,000 | Plainsboro | 1,775,000 | | AIM Management Group | 9,500,000 | Houston | 1,500,000 | | UBS Warburg LLC | 8,000,000 | New York | 3,000,000 | | Dresdner RCM Global Investors | 6,700,000 | San Francisco | 100,000 | | American Express Financial Advisors | 6,350,000 | Minneapolis | (7,100,000) | | MS Dean Witter Advisors | 6,100,000 | New York | 200,000 | | Rorer Asset Management | 6,000,000 | Philadelphia | (200,000) | | Deutsche Asset Mgmt. Ltd. (Morgan Grenfell) | 5,600,000 | London | | | Goldman Sachs & Company | 4,800,000 | New York | (200,000) | | Banc of America Capital Management | 4,500,000 | St. Louis | 700,000 | | Robur Kapital Forvaltning A.B. | 4,400,000 | Stockholm | | | Evergreen Institutional (First Union NBC) | 4,300,000 | Charlotte | | | American Century Investment Management | 4,200,000 | Kansas City | (4,700,000) | | | | | | ^{*}Excluding Index Funds #### **Analyst Recommendations** | Firm. Park and the last of | Name | Rating | Target Price | |--|---------------------|------------|--------------| | Bank of America Montgomery Securities | Dan Tulis/Will Maze | Strong Buy | \$ 60 | | CIBC Oppenheimer | Bill Hyler | Buy | \$ 65 | | CS First Boston | Curt Launer | Strong Buy | \$ 84 | | Dain Rauscher Wessels | Mark Easterbrook | Strong Buy | \$ 76 | | Edward Jones | Zach Wagner | Buy | win. | | First Albany | Bob Christensen | Strong Buy | \$ 80 | | Goldman Sachs | David Fleischer | Buy | \$ 68 | | J.P. Morgan | Anatol Feygin | Buy | \$ 90 | | Lehman Brothers | Richard Gross | Strong Buy | \$ 72 | | Merrill Lynch | Donato Eassey | Buy | \$ 75 | | Morgan Stanley | Dennis Higgins | Buy | \$ 85 | | Prudential Securities | Carol Coale | Buy | \$ 55 | | Salomon Smith Barney | Ray Niles | Buy | \$ 75 | | Simmons & Co. | Jeff Dietert | Buy | \$ 55 | | U.B.S. Warburg | Ron Barone | Strong Buy | \$ 70 | | A.G. Edwards | Mike Heim | Accumulate | \$ 55 | | Bear Stearns | Robert Winters | Attractive | \$ 98 | | Commerzbank Securities | Andre Meade | Accumulate | \$ 70 | | Howard Weil | Rebecca Followill | Accumulate | \$ 76 | | | | | | | Bernstein | Duane Grubert | Hold | , | | Sanders Morris | John Olson | Hold | |